Chapter 24: Sanitation in Retail Food Establishments & Food & Beverage Vending Machines (NJAC 8:24)

INSPECTION GUIDE

SUBCHAPTER 1. GENERAL PROVISIONS 1.5 Definitions

SUBCHAPTER 2. MANAGEMENT & PERSONNEL

2.1 Supervision

- a. Assignment of Responsibility
- b. Demonstration of Knowledge
- c. Duties of Person in Charge

2.2 Employee Health

- a. Exclusions & Restrictions
- b. Responsibility of Person in Charge

2.3 Personal Cleanliness

- a. Clean Condition
- b. Cleaning Procedure
- c. Special Handwash Procedures
- d. Fingernail Maintenance
- f. When to Wash
- g. Where to Wash
- h. Hand Sanitizers
- Jewelry Prohibitions
- k. Outer Clothing Cleanliness

2.4 Hygienic Practices

- a. Eating, Drinking, or Using Tobacco
- b. Discharges-Eye, Nose, Mouth
- c. Hair Restraint Effectiveness
- d. Animal Handling Prohibition

SUBCHAPTER 3: FOOD

3.1 Characteristics

Safe/Unadulterated

3.2 Sources/Specifications/Original

Container/Records

- a. Sources Requirements
- b. Hermetically Sealed Food c. Fluid Milk & Milk Products
- d. Wild Mushrooms
- e. Game Animals
- f. Receiving Temperatures
- g. Additives
- h. Shell Eggs
- i. Pasteurized Eggs & Milk
- j. Package Integrity
- k. Ice
- n. Shucked Shellfish, Packaging/ID
- o. Shellstock Identification
- p. Shellstock, Condition
- q. Molluscan Shellfish
- r. Shellstock, Maintaining Identification

3.3 Protect. from Contamination after Receiving

- a. Contamination from Employees' Hands
- a. No bare hand contact with ready to eat food
- b. Gloves, Use Limitation
- c. Separation/Packaging/Segregation
- d. Containers Identified/Common Name
- e. Pasteurized Eggs, Certain Recipes.
- Protection from Unapproved Additives
- Washing Fruits & Vegetables
- h. Exterior Ice Prohibited Ingredient
- i. Food in Contact with Water or Ice
- 1. Food Contact with Equip. & Utensils
- m. Wiping Cloths, Use Requirement
- n. Contamination When Tasting
- o. In-Use Utensils/Between-Use Storage
- p. Refilling Returnables
- q. Food Storage
- r. Food Storage, Prohibited Areas
- s. Food Preparation

3.3 continued...

- t. Food Display
- u. Condiments. Protection
- v. Raw, Unpackaged Animal Food
- w. Consumer Self-Service Operations
- y. Returned Food & Reservice of Food
- z Miscellaneous Sources

3.4 Destroying Organisms of Public Health Concern

- a. Raw Animal Foods
- b. Microwave Cooking
- c. Plant Foods for Hot Hold
- d. Parasite Destruction
- e. Records, Creation & Retention
- f. Preparation for Immediate Service
- g. Hot Holding

3.5 Limiting Organisms of Public Health Concern

- a. Frozen Food
- b. Slacking
- c. Thawing
- d. Cooling
- e. Cooling Methods
- f. Hot & Cold Holding g. Time as a Public Health Control
- h. Variance Requirement
- i. Reduced Oxygen Packaging, Criteria

3.6 Food Id./Presentation/ On-Premises Labeling

- a. Standards of Identity/Presentation
- b. Food Labels

3.7 Highly Susceptible Populations

Special Requirements

SUBCHAPTER 4: EQUIPMENT, UTENSILS & LINENS 4.1 Materials for Construction & Repair

- a. Characteristics
- Cast Iron b.
- c. Copper d. Galvanized Metal
- Sponges
- Lead in Pewter f
- Lead in Solder & Flux
- Wood
- Nonstick Coatings
- Nonfood-Contact Surfaces
- Single-Service & Single-Use/Characteristics

4.2 Design & Construction

- Equipment, Utensils/ Durability & Strength
- Multiuse food-contact surfaces
- Food Temperature Measuring Devices
- CIP Equipment
- "V" Threads
- Hot Oil Filtering Equipment Can Openers
- Nonfood-Contact Surfaces Kick Plates, Removable
- j-k. Ventilation Hood, Filters
- Ventilation Hoods, Drip Prevention
- Equip. Openings, Closures/Deflectors
- m. Dispensing Equipment, Barriers
- Bearings & Gear Boxes, Leakproof
- Beverage Tubing, Separation Ice Units, Separation of Drains
- Condenser Unit, Separation

4.3 Equipment, Utensils, Numbers & Capacities

- a. Cooling/Heating/Holding Capacities
- b. Ventilation Hood Systems, Adequacy
- c. Clothes Washers & Dryers
- d. Utensils for Consumer Self-Service

4.4 Equipment Location & Installation

- a-c. Equipment storage/Limitations
- d. Fixed Equipment, Spacing/Sealing
- e-f. Fixed Equipment, Elevation/Sealing

4.5 Maintenance & Operation

- a. Equipment-Good Repair & Proper Adjustment
 b. Can Opener Cutting Parts
- c. Cutting Board Surfaces
- d. Utensils in Good Repair
- e. Single-Ser./Use Art., Required Use
- f. Single-Ser./Use Art., Use Limitation
- g. Shells, Use Limitation

4.6 Cleaning of Equipment & Utensils

- Food-Contact Surfaces/Utensils
- No Soil Accumulation/Encrust
- Nonfood-Contact Surfaces
- d-f. Equipment, Cleaning Frequency
- Cooking & Baking Equipment
- Microwave ovens
- k-o. Method of cleaning utensils, equipment
- p. Refilling of empty containers

- 4.7 Manual Sanitization of Equipment & Uutensils
- a-b. Equipment Food-Contact Surfaces / Utensils Method for Manually Sanitizing Equipment

4.8 Manual Warewashing Equipment

- Sink Requirements
- Sink limitations
- Cleaning Agents
- Solutions Kept Clean
- Wash Solution Temperature Drainboards, Racks Provided
- Temperature of Water
- Requirements for Hot Water Sanitizing Temperature Measuring Device Required
- Requirements for Chemical .Sanitizer.
- k-1. Sanitizing test kit/ Concentration m-n. Alternative Method- Manual Warewashing

- 4.9 Mechanical Warewashing Equipment
- a-i. Machine Operating Requirements
- j-k. Machine Temperature 1-m. Water Pressure Requirements

- 4.10 Laundering a. Clean Linens free from residue
- b. Specifications for linens c. Storage of Soiled Linens
- d. Mechanical Washing

e. Use of Laundry Facilities

- 4.11 Protection of Clean Items Equipment & Utensils, Air-Drying
- Wiping Cloths, Air-Drying c-d. Lubricating Food-Contact Surfaces
- **Equipment Storage Requirements** Single Service Articles

Soiled Tableware

- 4.12 Vending Machines a. Potentially Hazardous Food
- b. Condiments
- c. Self Closing door /Cover Requirements d. Can Openers e. Automatic Control Requirements
- f. Automatic Shut-off Requirements g-1. Design Requirements

SUBCHAPTER 5. WATER, PLUMBING & WASTE

5.1 Water

- a. Approved System
- b. System Flushing & Disinfection
- c. Bottled Drinking Water.
- d. Standards
- Non-drinking Water
- Sampling
- g. Sample Report
- h. Capacity
- i. Pressure
- j. System
- k. Alternative Water Supply

- **5.2 <u>Plumbing System</u>** a. Good Repair/Maintained
- b. Approved Materials
- Fixtures Easily Cleanable
- d. Air Gap
- Backflow Prevention Device, Design Water Filter Design
- f.
- Service Sink
- Backflow Prevention h
- Backflow Prevention Dev./Carbonator i.
- Prohibiting a Cross Connection
- k. Fogging Device Reservoir/Cleaning

5.3 Mobile Water Tank/Mobile Food Estab. Water Tank

- a. Materials, Design & Construction
- b-c. Requirements for a Mobile Water Tank
- d. "V" Type Threads, Use Limitation
- e. Tank Vent, Protected
- Inlet & Outlet, Sloped to Drain
- Hose, Construction/Identification
- Filter, Compressed Air Protective Equipment or Device
- Mobile Food Establishment Water Tank Inlet
- Flushing & Disinfecting System
- Using Pump & Hoses/Backflow Prev. 1.
- Protect. Inlet/Outlet/Hose Fitting
- n. Dedicating Tank, Pump, & Hoses

5.4 Sewage, Other Liquid Wastes, & Rainwater

- Mobile Food Est.-Sewage Holding Tank/
- b. Drainage Systems
- **Backflow Prevention**
- d. Grease Trap
- Conveying Sewage
- Removing Mobile Food Est. Wastes
- Flushing a Waste Retention Tank g.
- Approved Sewage Disposal System
- Other Liquid Wastes & Rainwater

5.5 Refuse, Recyclables, & Returnables

- a. Indoor Storage Area
- Outdoor Storage Surface b.
- c. Outdoor Enclosure
- d-f. Outside Receptacles
- g-k. Inside Receptacles
- 1. Outside Storage Prohibitions
- m. Covering Receptacles
- Using Drain Plugs
- Maintaining Refuse Areas/Enclosures
- Cleaning Receptacles
- q-r. Removal Frequency/Procedure
- Solid Waste Disposal

SUBCHAPTER 6. PHYSICAL FACILITIES

6.1 Materials For Construction & Repair

- Indoor Surface Characteristics
- Outdoor Surface Characteristics

6.2 Design, Construction, & Installation

- Floors, Walls, & Ceilings
- b. Utility Lines
- Junctures, Coved/Enclosed/Sealed
- Carpeting,/Floor Covering
- Mats & Duckboards
- Wall, Ceiling, Coverings/Coatings
- Walls & Ceilings, Attachments
- Studs/Joists/Rafters
- Light Bulbs, Protective Shielding
- Ventilation System, Exhaust Vents
- Insect Contr. Dev., Design/Install.
- Outer Openings, Protected
- m. Exterior Walls/Roofs, Barriers
- n.
- Outdoor Servicing Areas, Protection Outdoor Walk/Drive Surfaces, Drained
- Outdoor Refuse Areas, Curbed/Drained
- Homes/Living/Sleeping Qtrs., Prohibited.
- Living/Sleeping Quarters, Separation

6.3 <u>Lighting, Ventilation, & Dressing Areas</u>

- Lighting intensity
- Ventilation
- Dressing area & Locker Requirements
- Employee Accommodations, Designated

6.4 Segregation & Location of Distressed Merchandise

Distressed Merchandise, Segregated

6.5 Maintenance & Operation

- Facilities In Good Repair
- b-d. Cleanliness of Facilities
- e. Prohibited use of sinks for disposal of mop water
- Drying Mops
- Floors Absorbent Materials
- Using Dressing Rooms & Lockers
- Controlling Pests
- Removing Dead or Trapped Pests
- Storing Maintenance Tools
- Unnecessary Items & Litter
- Prohibiting Animals

6.6 Toilet Facilities

- Toilet Rooms, Convenient/Accessible
- Available to the Public Location

m.

- Sanitary & Cleanable
- Enclosed
- Closing Toilet Room Doors
- Clean & in Good Repair
- Toilet Tissue, Availability
- j-k. Covered Receptacles

- **6.7 <u>Handwashing Facilities</u>** a-i. Construction, Location, Number & Requirements
- j-l. Hand Drying Provision
- m. Handwashing Signage
- Accessibility o-p. Prohibited uses

SUBCHAPTER 7. POISONOUS or TOXIC MATERIALS

- 7.1 <u>Labeling & Identification</u>
 a. Identifying Information, Prominence
- Working Containers, Common Name

7.2 Operational Supplies & Applications

- Storage, Separation
- b. Presence & Use
- Conditions of Use
- Restriction
- Container Prohibitions
- f-h.Requirements for Chemicals/Sanitizers
- i-j. Drying Agents/Sanitization
- Lubricants, Incidental Food Contact
- 1. Pesticides, Restricted-Use, Criteria
- m. Bait Stations
- n. Tracking Powders
- Storage of Medicine O.
- p. Employee Medicines, Refrigerated Storage
- q. First Aid Supplies, Storage
- r. Other Personal Care Items, Storage

7.3 Stock & Retail Sale

a. Storage & Display, Separation

SUBCHAPTER 8: ENFORCEMENT PROVISIONS

- 8.1 Legal Authority
- 8.2 Inspection of Retail Food Establishments a. Frequency
- b. Access 8.3 Examination of Records

8.4 Examination & Condemnation of Unwholesome,

Contaminated or Adulterated Food & Drink 8.5 Retail Food Establishments Outside Jurisdiction

- 8.6 Emergency Occurrences
- 8.7 Salvaged Food
- 8.8 Closure for Infection
- 8.9 Penalties
- 8.10 Report of Inspections
- 8.11 Evaluation of Reports
- 8.12 Public posting of Inspection Reports
- 8.13 Public Availability of Inspection Reports
- 8.14 Interpretations

c. Review of Plans

SUBCHAPTER 9 REVIEW OF PLANS

- 9.1 Plan Submission & Approval
- a. When Plans Are Required b. Contents of Plans/Specifications
- d. HACCP Plan/When Required e. Contents of a HACCP Plan

9.2 Pre-Operational Inspection

SUBCHAPTER 10. ADDITIONAL REQUIREMENTS 10.1 Choking Prevention Posters

10.2 Smoking in Restaurants & Food Stores